

SNo	City	Census 1991	Census 2001	Census 2011	Rank	Region
1	Athens	772,072	745,514	664,046	1	Attica
2	Thessaloniki	383,967	363,987	315,196	2	Central Macedonia
3	Patras	152,570	160,400	168,034	3	West Greece
4	Piraeus	182,671	175,697	163,688	4	Attica
5	Larissa	112,777	124,394	144,651	5	Thessaly
6	Heraklion	115,270	130,914	140,730	6	Crete
7	Peristeri	137,288	137,918	139,981	7	Attica
8	Kallithea	114,233	109,609	100,641	8	Attica
9	Acharnes	61,052	75,329	99,346	9	Attica
10	Kalamaria	80,698	87,255	91,279	10	Central Macedonia
11	Nikaia	87,597	93,086	89,380	11	Attica
12	Glyfada	63,306	80,409	87,305	12	Attica
13	Volos	77,192	82,439	86,046	13	Thessaly
14	Ilio	78,326	80,859	84,793	14	Attica
15	Ilioupoli	75,037	75,904	78,153	15	Attica
16	Keratsini	71,982	76,102	77,077	16	Attica
17	Evosmos	28,821	52,624	74,686	17	Central Macedonia
18	Chalandri	66,285	71,684	74,192	18	Attica
19	Nea Smyrni	69,749	73,986	73,076	19	Attica
20	Marousi	64,092	69,470	72,333	20	Attica
21	Agios Dimitrios	57,574	65,173	71,294	21	Attica
22	Zografou	80,492	76,115	71,026	22	Attica
23	Egaleo	78,563	74,046	69,946	23	Attica
24	Nea Ionia	60,635	66,017	67,134	24	Attica
25	Ioannina	56,699	61,629	65,574	25	Epirus
26	Palaio Faliro	61,371	64,759	64,021	26	Attica
27	Korydallos	63,184	67,456	63,445	27	Attica
28	Trikala	45,835	48,686	61,653	28	Thessaly
29	Vyronas	58,523	61,102	61,308	29	Attica
30	Agia Paraskevi	47,463	56,836	59,704	30	Attica
31	Galatsi	57,230	58,042	59,345	31	Attica
32	Chalcis	51,646	53,584	59,125	32	Central Greece
33	Petroupoli	38,278	48,327	58,979	33	Attica
34	Serres	50,017	54,266	58,287	34	Central Macedonia
35	Alexandroupoli	37,904	48,885	57,812	35	East Macedonia and Thrace
36	Xanthi	37,430	45,111	56,122	36	East Macedonia and Thrace
37	Katerini	43,613	50,510	55,997	37	Central Macedonia
38	Kalamata	43,625	49,154	54,100	38	Peloponnese
39	Kavala	56,571	58,663	54,027	39	East Macedonia and Thrace

40	Chania	50,077	53,373	53,910	40	Crete
41	Lamia	44,084	46,406	52,006	41	Central Greece
42	Komotini	37,036	43,326	50,990	42	East Macedonia and Thrace
43	Irakleio	42,905	45,926	49,642	43	Attica
44	Rhodes	42,400	52,318	49,541	44	South Aegean
45	Kifissia	39,166	43,929	47,332	45	Attica
46	Agrinio	39,368	42,390	46,899	46	West Greece
47	Stavroupoli	37,596	41,653	46,008	47	Central Macedonia
48	Chaidari	44,831	45,227	45,642	48	Attica
49	Drama	37,604	42,501	44,823	49	East Macedonia and Thrace
50	Veria	37,858	42,794	43,158	50	Central Macedonia
51	Alimos	32,024	38,047	41,720	51	Attica
52	Kozani	31,553	35,242	41,066	52	West Macedonia
53	Polichni	27,894	36,146	39,332	53	Central Macedonia
54	Karditsa	30,067	32,031	38,554	54	Thessaly
55	Sykies	34,059	41,726	37,753	55	Central Macedonia
56	Ampelokipoi	40,093	40,959	37,381	56	Central Macedonia
57	Pylaia	20,785	22,744	34,625	57	Central Macedonia
58	Agioi Anargyroi	30,739	32,957	34,168	58	Attica
59	Argyroupoli	31,530	33,158	34,097	59	Attica
60	Ano Liosia	21,397	26,423	33,565	60	Attica
61	Nea Ionia	27,904	30,804	32,661	61	Thessaly
62	Rethymno	23,420	27,868	32,468	62	Crete
63	Ptolemaida	25,125	28,679	32,127	63	West Macedonia
64	Tripoli	22,429	25,520	30,866	64	Peloponnese
65	Cholargos	33,691	32,166	30,840	65	Attica
66	Vrilissia	16,571	25,582	30,741	66	Attica
67	Aspropyrgos	15,715	27,741	30,251	67	Attica
68	Corinth	27,412	29,787	30,176	68	Peloponnese
69	Gerakas	8,512	13,921	29,939	69	Attica
70	Metamorfosi	21,052	26,448	29,891	70	Attica
71	Giannitsa	22,504	26,296	29,789	71	Central Macedonia
72	Voula	17,998	25,532	28,364	72	Attica
73	Kamatero	17,410	22,234	28,361	73	Attica
74	Mytilene	23,971	27,247	27,871	74	North Aegean
75	Neapoli	30,568	29,995	27,084	75	Central Macedonia
76	Eleftherio-Kordelio	16,549	21,630	27,067	76	Central Macedonia
77	Chios	22,894	23,779	26,850	77	North Aegean
78	Agia Varvara	28,706	30,562	26,550	78	Attica
79	Kaisariani	26,701	26,323	26,370	79	Attica

80	Nea Filadelfeia	25,261	24,112	25,734	80	Attica
81	Moschato	22,039	23,153	25,441	81	Attica
82	Perama	24,119	25,720	25,389	82	Attica
83	Salamis	22,567	25,730	25,370	83	Attica
84	Eleusina	22,793	25,863	24,910	84	Attica
85	Corfu	31,359	28,185	24,838	85	Ionian Islands
86	Pyrgos	28,465	23,274	24,359	86	West Greece
87	Megara	20,403	23,032	23,456	87	Attica
88	Kilkis	12,139	17,430	22,914	88	Central Macedonia
89	Dafni	24,152	23,674	22,913	89	Attica
90	Thebes	19,505	21,211	22,883	90	Central Greece
91	Melissia	13,469	19,526	22,741	91	Attica
92	Argos	21,901	24,239	22,209	92	Peloponnese
93	Arta	19,087	19,435	21,895	93	Epirus
94	Artemis	9,485	17,391	21,488	94	Attica
95	Livadeia	18,437	20,061	21,379	95	Central Greece
96	Pefki	17,987	19,887	21,352	96	Attica
97	Oraiokastros	5,458	11,896	20,852	97	Central Macedonia
98	Aigio	22,178	21,061	20,422	98	West Greece
99	Kos	14,714	17,890	19,432	99	South Aegean
100	Koropi	12,790	15,860	19,164	100	Attica
101	Preveza	13,695	16,321	19,042	101	Epirus
102	Naousa	19,794	19,870	18,882	102	Central Macedonia
103	Orestiada	12,691	15,246	18,426	103	East Macedonia and Thrace
104	Peraia	2,949	13,306	18,326	104	Central Macedonia
105	Edessa	17,128	18,253	18,229	105	Central Macedonia
106	Florina	12,355	14,279	17,686	106	West Macedonia
107	Panorama	10,275	14,552	17,444	107	Central Macedonia
108	Nea Erythraia	12,993	15,439	17,379	108	Attica
109	Ellinikon	13,517	16,740	17,259	109	Attica
110	Amaliada	15,232	18,261	16,763	110	West Greece
111	Pallini	8,021	12,552	16,415	111	Attica
112	Sparta	13,011	14,817	16,239	112	Peloponnese
113	Agios Ioannis Rentis	14,218	15,060	16,050	113	Attica
114	Thermi	5,156	11,360	16,004	114	Central Macedonia
115	Vari	8,488	10,998	15,855	115	Attica
116	Nea Makri	12,120	13,986	15,554	116	Attica
117	Tavros	15,456	14,963	14,972	117	Attica
118	Alexandreia	12,109	13,229	14,821	118	Central Macedonia
119	Menemeni	12,932	14,910	14,746	119	Central Macedonia

120	Paiania	9,710	12,855	14,595	120	Attica
121	Kalyvia Thorikou	8,488	12,202	14,424	121	Attica
122	Nafplio	11,897	13,822	14,203	122	Peloponnese
123	Drapetsona	13,094	12,944	13,968	123	Attica
124	Efkarpia	3,480	6,598	13,905	124	Central Macedonia
125	Papagou	13,974	13,207	13,699	125	Attica
126	Nafpaktos	10,854	12,924	13,415	126	West Greece
127	Kastoria	14,775	14,813	13,387	127	West Macedonia
128	Grevena	9,345	10,177	13,137	128	West Macedonia
129	Pefka	2,288	6,434	13,052	129	Central Macedonia
130	Nea Alikarnassos	10,683	11,551	12,925	130	Crete
131	Missolonghi	10,916	12,225	12,785	131	West Greece
132	Gazi	1,395	8,018	12,606	132	Crete
133	Ierapetra	9,541	11,678	12,355	133	Crete
134	Kalymnos	10,543	10,149	12,324	134	South Aegean
135	Rafina	7,752	11,352	12,168	135	Attica
136	Loutraki	9,388	11,383	11,564	136	Peloponnese
137	Agios Nikolaos	8,093	10,080	11,421	137	Crete
138	Ermoupoli	13,030	11,799	11,407	138	South Aegean
139	Ialysos	7,193	10,107	11,331	139	South Aegean
140	Mandra	10,012	10,947	11,327	140	Attica
141	Tyrnavos	12,028	11,116	11,069	141	Thessaly
142	Glyka Nera	5,813	6,623	11,049	142	Attica
143	Ymittos	11,671	11,139	10,715	143	Attica
144	Neo Psychiko	12,023	10,848	10,137	144	Attica

For other more formats kindly visit www.downloadexcelfiles.com

Original source : en.wikipedia.org/wiki/List_of_cities_in_Greece